We thank the Economic and Social Research Council Data Archive and the National Child Development Study User Support Group for making the data available for study and all those involved in the original study for recording information on skin disease. We also thank Barbara Butland for help with data processing. HCW is supported by the Wellcome Trust. - 1 Golding J, Peters TJ. The epidemiology of childhood eczema. 1. A population - based study of associations. Paediatr Perinatal Epidemiol 1987;1:67-79. 2 Peters TJ, Golding J. The epidemiology of childhood eczema. 2. Statistical analysis to identify independent early predictors. Paediatr Perinatal Epi- - 3 Wüthrich B. Epidemiology of the allergic diseases: are they really on the increase? Int Arch Allergy Appl Immunol 1989;90:3-10. 4 Taylor B, Wadsworth J, Wadsworth M, Peckham C. Changes in the reported - prevalence of childhood eczema since the 1938-45 1984;ii:1255-7. - 5 Waters WE. Migraine, social class, and familial prevalence. BMJ 1971;ii: 77-81. - 6 Atkins E, Cherry NM, Douglas JWB, Kiernan KE, Wadsworth MEJ. The 1946 British birth survey: an account of the origins, progress and results of the national survey of health and development. In: Mednick SA, Baert AE, eds. An empirical basis for primary prevention: prospective longitudinal research in Europe. Oxford: Oxford University Press, 1981:25-30. - 7 Golding J, Peters TJ. Eczema and health and behaviour of Britain's 5-year-olds. Oxford: Pergamon Press, 1986. - 8 Shepherd PM. The national child development study: an introduction to the origins of the study and the methods of data collection. London: NCDS User Support Group, City University, 1985. - 9 Leete R, Fox AJ. Registrar general's social classes: origins and uses. Population - 10 Dean AG, Dean IA, Burton AH, Dicker RC, Epi-Info, Version 5.2. Atlanta: Centers for Disease Control, 1990. - 11 Epidemiological graphics, estimation and testing package. Seattle: Statistics and Epidemiology Research Corporation, 1988. 12 Borelli S, Schnyder UW. Neurodermatitis constitutionalis sive atopica. II. In: - Miescher G, Storck H, eds. Entzündliche dermatosen II. New York: Springer, 1965:254. - 13 Bowker NC, Cross KW, Fairburn EA, Wall M. Sociological implications of an epidemiological study of eczema in the City of Birmingham. Br J Dermatol 1976;95:137-44. - 14 Forster J, Dungs M, Wais U, Urbanek R. Atopie-verdächtige symptome in den ersten zwei Lebensjahren. Klin Pädiatr 1990;202:136-40. - uen ersten zwei Leoensjanren. Am raataar 1990;202:130-40. Bur M, Miskelly FG, Butland BK, Merrett TG, Vaughan-Williams E. Environmental factors and symptoms in infants at high risk of allergy. J Epidemiol Community Health 1989;43:125-32. 16 Arshad SW, Hide DW. Effect of environmental factors on the development of - allergic disorders in infancy. J Allergy Clin Immunol 1992;90:235-41 - 17 Strachan DP. Hay fever, hygiene and household size. BMJ 1989;299:1259-60. - 18 Strachan DP, Golding J, Anderson HR. Regional variations in wheezing illness in British children: the effect of migration during early childhood. 7 Epidemiol Community Health 1990;44:231-6. - 19 Anderson HR, Bland JM, Patel S, Peckham C. The natural history of asthma in childhood. 7 Evidemiol Community Health 1986:40:121-9 - 20 Gergen PJ, Turkeltaub PC, Kovar MG. The prevalence of allergic skin test reactivity to eight common aeroallergens in the US population: results from the second national health and nutrition examination survey. J Allergy Clin Immunol 1987:80:669-79 - 21 Barbee RA, Lebowitz MD, Thompson HC, Burrows B. Immediate skin test - reactivity in a general population sample. Ann Intern Med 1976;84:129-33. 22 Freeman CL, Johnson S. Allergic diseases in adolescents. Am J Dis Child 1964;107:549-66. - 23 Smith JM. Incidence of atopic disease. Med Clin North Am 1974;58:3-24 - 24 Larson P-Å, Lidén S. Prevalence of skin disease among adolescents 12-16 years of age. Acta Derm Venereol 1980;60:415-23. - 25 Freeman GL, Johnson S. Allergic diseases in adolescents. I. Description of survey: prevalence of allergy. Am J Dis Child 1964;107:549-59. 26 Johnson MLT, Roberts J. Skin conditions and related need for medical care - among persons 1-74 years. Vital Health Statistics 1978;11:212. 27 Meding B. Swanbeck G. Prevalence of hand eczema in an industrial city. - Br J Dermatol 1987;116:627-34. 28 Smit HA, Coenraads PJ. Epidemiology of contact dermatitis. Monogr Allergy - 1993;31:29-48 - 29 Office of Population Censuses and Surveys. Morbidity statistics from general practice 1971-2. Second national study. London: Royal College of General Practitioners, OPCS, 1979. - 30 Coloff MJ, Ayres J, Carswell F, Howarth PH, Merrett TG, Mitchell GB, et al. The control of allergens of dust mites and domestic pets: a position paper. Clin Exp Allergy 1992;122:545-51 - 31 Arshad SH, Matthews S, Gant C, Hide D. Effect of allergen avoidance on development of allergic disorders in infancy. Lancet 1992;339:1493-97. 32 Rajka G. Atopic dermatitis. Correlation of environmental factors with - frequency. Int J Dermatol 1986;25:301-4. (Accepted 16 March 1994) ## Loss of employment and mortality Joan K Morris, Derek G Cook, A Gerald Shaper ## **Abstract** Objective-To assess effect of unemployment and early retirement on mortality in a group of middle aged British men. Design—Prospective cohort study (British Regional Heart Study). Five years after initial screening, information on employment experience was obtained with a postal questionnaire. Setting—One general practice in each of 24 towns in Britain. Subjects-6191 men aged 40-59 who had been continuously employed for at least five years before initial screening in 1978-80: 1779 experienced some unemployment or retired during the five years after screening, and 4412 remained continuously employed. Main outcome measure-Mortality during 5.5 years after postal questionnaire. Results—Men who experienced unemployment in the five years after initial screening were twice as likely to die during the following 5.5 years as men who remained continuously employed (relative risk 2.13 (95% confidence interval 1.71 to 2.65). After adjustment for socioeconomic variables (town and social class), health related behaviour (smoking, alcohol consumption, and body weight), and health indicators (recall of doctor diagnoses) that had been assessed at initial screening the relative risk was slightly reduced, to 1.95 (1.57 to 2.43). Even men who retired early for reasons other than illness and who appeared to be relatively advantaged and healthy had a significantly increased risk of mortality compared with men who remained continuously employed (relative risk 1.87 (1.35 to 2.60)). The increased risk of mortality from cancer was similar to that of mortality from cardiovascular disease (adjusted relative risk 2.07 and 2.13 respectively). Conclusions-In this group of stably employed middle aged men loss of employment was associated with an increased risk of mortality even after adjustment for background variables, suggesting a causal effect. The effect was non-specific, however, with the increased mortality involving both cancer and cardiovascular disease. ## Introduction Many studies have shown that unemployed men are less healthy and have a higher mortality than employed men.1-10 It has been suggested that this might be explained by a health selection effect into unemployment, with less healthy workers being more likely to lose their jobs and finding it harder to regain employment.11-14 However, because of small sample sizes or a lack of health measures before the loss of employment, the reported studies have been limited in their ability to investigate the extent to which health selection explains the raised mortality in unemployed We used prospective data from a national study of cardiovascular disease to examine mortality in a population of stably employed middle aged men in Britain, some of whom subsequently experienced a loss of employment. Measures of health and health related behaviour made before the loss of employment enabled us to allow for the effect of health selection and to determine the possible effects of loss of employment on apparently healthy men. Department of Public Health, Royal Free **Hospital School of** Medicine, London NW3 2PF Joan K Morris, lecturer in medical statistics A Gerald Shaper, professor of clinical epidemiology Department of Public Health Sciences, St George's Hospital Medical School, London SW17 0RE Derek G Cook, senior lecturer in epidemiology Correspondence to: Dr Cook. BMJ 1994;308:1135-9 ## Subjects and methods In 1978-80 men aged 40-59 were randomly selected from one general practice in each of 24 towns in England, Wales, and Scotland to form the study population of the British Regional Heart Study. The criteria for selecting the towns and general practices and the methods of data collection have been reported.¹⁵ Research nurses administered a standard questionnaire that included questions on occupational history, employment status, and medical history. After five years (1983-5) we sent a postal questionnaire to all surviving men still resident in the United Kingdom and obtained detailed information from 7275 (98%) of these men on their employment status during the five years before screening and the five years between screening and the postal questionnaire. The employment status of 29 men could not be determined because of incomplete data, leaving 7246 for analysis. In order to investigate the effect of loss of employment on subsequent mortality we excluded all men who were not employed at the initial screening or who had experienced any unemployment in the previous five years. This left 6191 men in the study. #### **EMPLOYMENT GROUPS** The men were classified according to whether they had experienced any loss of employment during the five years between initial screening and the postal questionnaire. More detailed analyses were carried out by classifying men by their own assessment of their employment experience over these five years and their reason for loss of employment. Altogether, 4412 men were continuously employed full time throughout the five years after initial screening. Of the 1779 men who were not continuously employed, 337 gave the reason for unemployment or retirement as being wholly or partly due to illness, 923 were unemployed or worked part time for reasons other than illness, and 479 retired for reasons other than illness. The reasons for loss of employment were based on the men's self assessment. Those not employed because of ill health would therefore be heterogeneous in respect of the type and severity of the illnesses experienced. ## CONFOUNDING VARIABLES Geographic distribution—The men's geographic distribution at initial screening was summarised as the percentage living in the north (north of a line from the Bristol Channel to the Wash). Social class—At initial screening social class was determined from each man's longest held occupation and based on the six social classes of the Office of Population Censuses and Surveys. Occupational information was not available for 10 men. Cigarette smoking—Men were classified according to their reported smoking habits at initial screening: never having smoked; currently a non-smoker but used to smoke cigarettes; currently smoking a pipe or cigars and never having smoked cigarettes; currently smoking a pipe or cigar and used to smoke cigarettes; and currently smoking cigarettes. Data were missing for 12 men. Alcohol consumption—Men were classified into five groups on the basis of their estimated average weekly alcohol consumption at initial screening: non-drinkers, occasional drinkers (<1 unit), light drinkers (1-15 units), moderate drinkers (16-42 units), and heavy drinkers (>42 units). A unit was equivalent to half a pint of beer; a single whisky, gin, or brandy; or a glass of wine or sherry (about 8-10 g alcohol). Data were missing for two men. Weight—Body mass index (weight (kg)/(height (m))²) was used as an index of relative weight. Bray's classification of relative weight was used to define men at initial screening as underweight if their body mass index was less than 20 and obese if their index was 30 or more.²¹⁷ Data were missing for one man. Pre-existing disease—At screening the men were asked whether they had ever been told by a doctor that they had ever had any of 12 major categories of physical disease: angina or heart attck, "other heart trouble," high blood pressure, stroke, diabetes, peptic ulcer, gout, gallbladder disease, thyroid disease, arthritis, bronchitis, and asthma. #### MORTALITY FOLLOW UP Information on death was collected through the tagging procedures provided by the NHS registers in Southport (for England and Wales) and Edinburgh (for Scotland). Classification into deaths from cardiovascular and non-cardiovascular causes was based on the International Classification of Diseases codes on the death certificates. We included all deaths that occurred up to January 1990, giving an average follow up of 5.5 years after the postal questionnaire (range 4.5-7.0 years). #### HEALTH AT POSTAL QUESTIONNAIRE In the postal questionnaire the men were asked to classify their current health as excellent, good, fair, or poor. Data were missing for 43 men. ## STATISTICAL ANALYSIS The relative risk of a man dying compared with a continuously employed man was modelled with Cox's proportional hazard models in sAs.¹⁹ ## Results Table I provides summary data on the age, social class, geographic status, health status and health related behaviour of the different employment groups at initial screening, when all the men were employed. Compared with the continuously employed men, the men who experienced unemployment or who retired were on average 4.5 years older and were more likely to be manual workers (62% v 53%) and to come from the north (73% v 68%). They were also more likely to be current cigarette smokers, heavy drinkers, obese, and TABLE I—Characteristics of men at initial screening and at postal questionnaire by employment experience in intervening five years | Employment status* | Characteristics at initial screening | | | | | | | | |---|--------------------------------------|-----------------------------|------------------|-----------------------|----------------------|----------|--|---| | | Mean
age
(years) | No (%) of
manual workers | % From
north† | % Current
smokers‡ | % Heavy
drinkers‡ | % Obese‡ | % Recalling
≥2 doctor
diagnoses‡ | % In fair or poor health at postal questionnaire; | | Continuously employed (n=4412) | 48.7 | 2284/4284 (53·3) | 67-6 | 44.3 | 8.5 | 7.8 | 23.5 | 15-9 | | Not continuously employed (n=1779):
Unemployed or retired due to illness | 53-1 | 1078/1728 (62-4) | 72.6 | 52·1 | 13.2 | 8.0 | 28.5 | 29.5 | | (n=377) Unemployed not due to illness | 53.5 | 257/364 (70·6) | 80·1 | 59·1 | 16.7 | 9.5 | 41.5 | 70-6 | | (n=923) | 50.7 | 599/896 (66.9) | 71.7 | 52.0 | 13.5 | 8.7 | 26.6 | 22.0 | | Retired not due to illness (n=479) | 57-4 | 222/468 (47·4) | 68.3 | 46.0 | 8.5 | 5.2 | 22.0 | 13.5 | | Total (n=6191) | 49.9 | 3362/6012 (55.9) | 69.0 | 46.6 | 9.7 | 7.8 | 25.0 | 20.1 | ^{*}Status at questionnaire (see methods for details). ‡Adjusted for age. [†]See methods for details. | | | Age adjusted
% survival for
five years† | Relative risk (95% confidence interval) of death | | | | | | |---|-----------------|---|--|------------------------------|--|--|---|--| | Employment status* | No of
deaths | | Adjusted for age | Adjusted for age
and town | Adjusted for age,
town, and
social class | Adjusted for age,
town, social class,
smoking, and alcohol
intake | Adjusted for age,
town, social class,
smoking, alcohol
intake, and
pre-existing disease | | | Continuously employed (n=4412) | 174 | 95.7 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | | Not continuously employed (n=1779) | 205 | 91.0 | 2·13 (1·71 to 2·65) | 2·09 (1·68 to 2·60) | 2.06 (1.66 to 2.57) | 2·01 (1·62 to 2·50) | 1.95 (1.57 to 2.43) | | | *Inemployed or retired due to illness (n=377) | 78 | 84.3 | 3.94 (2.97 to 5.21) | 3.93 (2.95 to 5.22) | 3·80 (2·86 to 5·06) | 3·42 (2·57 to 4·57) | 3·14 (2·35 to 4·21) | | | Unemployed not due to illness (n = 923) | 68 | 93⋅3 | 1.59 (1.20 to 2.11) | 1.54 (1.16 to 2.05) | 1.50 (1.13 to 2.00) | 1·49 (1·12 to 1·98) | 1·47 (1·10 to 1·96) | | | Retired not due to illness (n=479) | 59 | 92.6 | 1.78 (1.29 to 2.47) | 1.78 (1.28 to 2.48) | 1·83 (1·31 to 2·54) | 1.85 (1.33 to 2.58) | 1·86 (1·34 to 2·59) | | ^{*}Status at questionnaire (see methods for details). TABLE III—Deaths and relative risk of death from cancer or circulatory disease among middle aged men in 5.5 years after postal questionnaire | | | Cancer | | Circulatory disease | | | | |---|--------------|---------------------|--------------------------------|---------------------|---|--------------------------------|--| | Employment status* | No of deaths | Relative risk (95% | confidence interval) | No of deaths | Relative risk (95% confidence interval) | | | | | | Adjusted for age | Adjusted for all risk factors† | | Adjusted for age | Adjusted for all risk factors† | | | Continuously employed (n=4412) | 64 | 1.00 | 1.00 | 87 | 1.00 | 1.00 | | | Not continuously employed (n = 1779) Unemployed or retired due to illness | 78 | 2·22 (1·53 to 3·18) | 2·07 (1·45 to 2·97) | 107 | 2·33 (1·72 to 3·16) | 2·13 (1·57 to 2·89) | | | (n=377) Unemployed not due to illness | 24 | 3·38 (2·07 to 5·68) | 2·94 (1·77 to 4·88) | 44 | 4·61 (3·14 to 6·75) | 3·49 (2·35 to 5·19) | | | (n=923) | 27 | 1·74 (1·10 to 2·75) | 1.59 (1.00 to 2.51) | 36 | 1.72 (1.16 to 2.54) | 1.64 (1.10 to 2.43) | | | Retired not due to illness (n=479) | 27 | 2·28 (1·37 to 3·79) | 2·40 (1·44 to 4·01) | 27 | 1.75 (1.08 to 2.81) | 1.81 (1.12 to 2.93) | | ^{*}Status at questionnaire (see methods for details). to recall at least two doctor diagnoses. However, the men who retired for reasons other than illness differed from the other unemployed or retired men in these characteristics and were more similar to the continuously employed men. Table I also gives the age adjusted percentages of men stating that their health was fair or poor in the postal questionnaire. This self assessment was after loss of employment had occurred, which might have influenced the response. However, a similar percentage of men who retired for reasons other than illness rated their health as fair or poor as did men who were continuously employed. ## TOTAL MORTALITY During the 5.5 years of follow up 379 of the men died; of these 174 had been continuously employed throughout follow up and 205 had experienced unemployment or had retired (table II). The men who had experienced unemployment or retired were twice as likely to die as the continuously employed men (relative risk 2.13 after adjustment for age), with the five year age adjusted survival rates being 91% and 96% respectively. Adjustment for the confounding variables measured at screening (before loss of employment) only slightly reduced the relative risk, to 1.95. The men who had stated that their non-employment was due to ill health had the highest relative risk. They were more than three times as likely to die as the continuously employed men even after adjusting for all the confounding variables measured at screening (relative risk 3·14). The men who were unemployed for reasons other than ill health had an increased risk of mortality (relative risk 1·59): this was reduced by adjustment for the confounding variables but TABLE IV—Relative risk of death from all causes by social class in 5.5 years after postal questionnaire | | Relative risk (95% confidence interval)† | | | | |--|--|---------------------|----------------------------|--| | Employment status* | Manual workers | Non-manual workers | relative risk
(P value) | | | Continuously employed (n=4412) | 1.00 | 1.00 | | | | Not continuously employed (n=1779) | 1.74 (1.33 to 2.30) | 2.57 (1.73 to 3.80) | 0.95 | | | Unemployed or retired due to illness (n = 377) | 2·74 (1·92 to 3·91) | 5.06 (2.92 to 8.78) | 0.81 | | | Unemployed not due to illness (n = 923) | 1.34 (0.95 to 1.91) | 1.79 (1.04 to 3.07) | 0.74 | | | Retired not due to illness (n=479) | 1.57 (1.00 to 2.47) | 2·51 (1·50 to 4·19) | 0.70 | | ^{*}Status at questionnaire (see methods for details). remained significantly raised (relative risk 1·47). Men who retired for reasons other than ill health also had a significantly raised risk of death (relative risk 1·78), which was increased by adjustment for the confounding variables (relative risk 1·86). #### CAUSES OF DEATH Of the 379 men who died during follow up, 142 died from cancer (43 from lung cancer); 186 from cardio-vascular disease (156 from ischaemic heart disease); 19 from respiratory disease; and five from accidents; poisonings, and violence (two suicides). The two suicides occurred among the men who were continuously employed. Only deaths from cancers and from cardiovascular disease were examined in detail (table III). The men who experienced unemployment or who retired had a twofold higher risk of mortality from cancers and cardiovascular diseases compared with the continuously employed men (relative risk 2·22 and 2·33 respectively). Adjustment for the confounding variables reduced these risks to 2·07 and 2·13 respectively, still significantly raised. Examination of risks by reason for loss of employment gave similar results to that found with total mortality. ## AGE AT SCREENING The relative risk of all cause mortality by age at the postal questionnaire was $4\cdot0$ (95% confidence interval $1\cdot9$ to $8\cdot4$) at age 45-49, $1\cdot9$ ($1\cdot1$ to $3\cdot3$) at age 50-54, $2\cdot4$ ($1\cdot6$ to $3\cdot5$) at age 55-59, and $1\cdot9$ ($1\cdot4$ to $2\cdot6$) at age 59-64. The overall trend with age was not quite significant ($P=0\cdot07$). The high risk in the youngest age group was explained by the high risk in men who stated that their unemployment was due to ill health. ## OCCUPATION Table IV shows the relative risks of all cause mortality for men in manual and non-manual occupations. There was no evidence that the relative risk associated with loss of employment was any different for manual and non-manual workers. ## Discussion In this group of stably employed middle aged men loss of employment (both unemployment and BMJ VOLUME 308 30 APRIL 1994 1137 [†]Predicted percentage of men aged 60-64 at questionnaire who would not die in next five years. [†]Age, town, social class, smoking, alcohol intake, and pre-existing disease at initial screening. [†]Adjusted for age, town, smoking, alcohol intake, and pre-existing disease at initial screening. | | | Year of census | Standardised mortality ratio (95% confidence interval) | | | |----------------------|---------------------------------------|----------------|--|-------------------|--| | Study | Group compared | | Unadjusted | Adjusted | | | OPCS ⁶ | All men aged 15-64 | 1971 | 129 (111 to 150) | 121 (103 to 140)† | | | Danish ⁴ | All men in labour force aged 20-64 | 1970 | 163 (152 to 176) | (/1 | | | American3: | · · | | | | | | Part a | All white employed men aged 25-64 | 1979-83 | 155 | | | | Part b | All employed men aged 45-64 | 1979-83 | 122 | 107± | | | Finnish ² | All men employed throughout 1980 aged | | | • | | | | 30-54 | 1980 | 241 (182 to 205) | 1936 | | | Turin' | All men aged 15-59 | 1981 | 202 (179 to 227) | 193 | | | Swedish1* | All employed men aged 25-64 | 1980-83 | 161 (142 to 184) | | | ^{*}Study population was men who had forfeited their entitlement to unemployment benefit because of length of unemployment (10-15 months depending on age). †Adjusted for social class. ||Adjusted for housing tenure. retirement) was associated with an increased risk of mortality even after controlling for a wide range of background variables. We disregarded the official definitions of "unemployed" and "retired" for the following reasons. Changes in the distribution of men by economic activity between the censuses in 1971 and 1981 suggest that at a time of high unemployment nonemployed men are more likely to describe themselves as retired or permanently sick whereas in better times they describe themselves as looking for work.20-22 Moreover, in the 1980s early retirement was often considered to be one of the better ways of dealing with the problem of the rapid rise in unemployment. Official definitions of being employed, unemployed, permanently sick, and retired thus fail to distinguish adequately between unemployment, compulsory early retirement, and voluntary early retirement. ### COMPARISON WITH CENSUS BASED STUDIES The increased mortality in men who experienced a loss of employment in this study is similar to that reported in census based studies in which data on employment status collected during routine population surveys were linked to death registers (table V).1:6 It is likely that all the men we classified as unemployed for reasons other than illness and a few of the men classified as unemployed due to illness would be classified officially as unemployed. Also we classified men who had experienced any unemployment during the five year observation period as unemployed. In the reported studies unemployed men are generally those who are unemployed during a particular week (apart from the Finnish longitudinal study²). Therefore, the unemployed men in our study would be expected to be more healthy than those in the other studies. Differences in relative mortality between the studies are expected as the experience of unemployment is likely to differ in different countries and at different times. # CAUSAL ASSOCIATION BETWEEN LOSS OF EMPLOYMENT AND INCREASED MORTALITY? To be able to interpret the association between increased mortality and loss of employment as causal it is first necessary to allow for any increased risk of mortality due to other reasons. For example, men who experience loss of employment may be less healthy than those who do not. Even if healthy when they lose employment, men who lose employment may have health behaviours that put them at greater risk of developing disease and of dying than men who remain continuously employed. In addition, men who lose employment are more likely to be semiskilled or unskilled manual workers, and the raised risk of mortality may simply reflect the higher overall mortality of these groups. In contrast to most of the census based studies, we were able to take account of a wide range of potential confounding variables in order to adjust for other explanations of the observed increased mortality. ## Restriction of analysis to stably employed men We excluded all men who had experienced any unemployment in the five years before the initial screening to overcome the problem of which came first, ill health or loss of employment. Men who experience one spell of unemployment are certainly at high risk of experiencing another. 11 23 24 If unemployment also has an impact on health then previous employment experience is an important confounding variable. ## Evidence to support a causal interpretation The health measures at screening indicated that, overall, men who lost employment were selected on the basis of poor health, and we hope to investigate this in more detail in a subsequent paper. In order to remove the effect of health selection men who said that their unemployment or retirement was wholly or partly due to ill health could be excluded. However, men who became unemployed or retired for reasons other than illness had a significantly raised risk of dying compared with continuously employed men, which suggests that non-employment even in apparently healthy men was associated with increased mortality. Table I shows that the men who experienced a loss of employment differed significantly from the continuously employed men in many background variables such as social class, cigarette smoking, and alcohol consumption. However, adjustment for these variables had little effect on relative risk (table II), suggesting that neither health related behaviour nor social factors could adequately explain the differences in mortality. This is strengthened by the fact that similar relative risks were found in non-manual and manual workers (table IV). However, the imprecision of these measurements, taken at only one point in time, may obscure the fact that one or several of them or other unidentified factors might have contributed to the increased risk of death.25 For this to have occurred, non-employment would have had to have been highly correlated with and reflected the presence of this unknown factor. As the British Regional Heart Study's cohort was a reasonably representative sample of middle aged men in Britain, it is highly unlikely that the non-employment was correlated with a specific factor (such as a particular occupation). Any more general factor that unemployment reflects (such as poverty) would probably be considered a feature of non-employment, and in that sense it could be argued that the observed increased risk of death was attributable to non-employment. The increased risk of death among men who retired for reasons other than illness further suggests that the effect was causal. These men were very similar to continuously employed men in social class, area of residence, smoking and drinking habits, and in their recall of doctor diagnoses. It seems unlikely that some other factor reflecting general life circumstances caused the increased risk, as these men did not appear to have many life circumstances (apart from nonemployment) in common with the other groups of nonemployed men. It is possible that, despite being reasonably healthy at screening, these men retired because of a deterioration in their health after screening. However, in the postal questionnaire 13.5% (age adjusted) of them rated their health as fair or poor, similar to the 15.9% (age adjusted) of continuously employed men. This health measure has been shown to be strongly associated with future mortality,26 and this self assessment was made after the loss of employment had occurred. The raised mortality in the men who retired for reasons other than illness could not be attributed to [‡]Adjusted for income and education. Adjusted for socioeconomic status, education, and marital status. ## Public health implications - Unemployed men are less healthy and have a higher mortality than employed men, but in many studies it is difficult to rule out selection on the basis of ill health and confounding with other background factors such as social class and health behaviours as explanations - We found that stably employed middle aged men who experienced loss of employment (unemployment or retirement) were twice as likely to die as continuously employed men in a 5.5 year follow up - Even men who lost employment for reasons unrelated to health were at raised risk of dying after adjustment for factors such as smoking, drinking, and social class, suggesting a causal effect - Mortality was raised for cancer as well as for cardiovascular disease, however, arguing against a causal effect - Society should consider the impact of loss of employment on all members of society when they stop working, not just those who are officially classified as unemployed changes in smoking or drinking habits since the changes in these between screening and the postal questionnaire were identical to the changes occurring among the continuously employed men.27 In other words, the increased risk among these retired men was unlikely to be due to either health selection or an unmeasured confounding factor. Men who retire for reasons unrelated to health could in theory be divided into those who retire voluntarily and those who are coerced. In practice the distinction is difficult to make, and we have no data on this issue. However, if the raised mortality was specific to the coerced group the relative risk would be higher than for the whole Evidence against a causal interpretation The similarity in the effect of loss of employment on mortality from cancer and cardiovascular diseases might argue against a causal relation. It is plausible that loss of employment might result in suicide28 or lead to an increased mortality from coronary disease in men who have pre-existing coronary disease.29 It is less plausible that mortality from cancer would be affected by loss of employment, at least during such a relatively short follow up.30 There is no indication of a possible cause of the increased risk of mortality from cancer among men whose retirement was not due to illness since it cannot be readily attributed to either cigarette smoking or to occupational exposures. ## CONCLUSION observed increased mortality in men experiencing a loss of employment supports the results obtained from other studies. After adjustment for a wide range of background variables including social class, health behaviour, and health status before loss of employment the mortality still remained significantly raised. This suggests a causal effect, but set against this is the non-specific nature of the effect, with the increased mortality involving both cancer and cardiovascular disease. The raised mortality among men who retired for reasons other than illness, particularly in the years close to their retirement, emphasises the need to consider the impact of high levels of unemployment on all members of society when they stop working not just those who are classified as unemployed. JKM was supported by a special project grant from the Medical Research Council. The British Regional Heart Study is a research group of the British Heart Foundation and is also supported by the Department of Health. - 1 Stefansson C-G. Long-term unemployment and mortality in Sweden. 1980-1986. Soc Sci Med 1991;32:419-23. Martikainen PT. Unemployment and mortality among Finnish men, 1981-5. - BMJ 1990;301:407-11 - 3 Sorlie PD, Rogot E. Mortality by employment status in the national longitudinal mortality study. Am J Epidemiol 1990;132:983-92. 4 Iversen L, Anderson O, Anderson PK, Christoffersen K, Keiding N. - Unemployment and mortality in Denmark 1970-80. BMJ 1987;295:879-Costa G, Segnen N. Unemployment and mortality. BMJ 1987;294:1550-1. - Moser KA, Fox AJ, Jones DR, Goldblatt PO. Unemployment and mortality: - further evidence from the OPCS longitudinal study 1971-81. Lances 1986:i:365-7 - 7 Arber S. Social class, non-employment, and chronic illness: continuing the inequalities in health debate. BMJ 1987;294:1069-73. 8 D'Arcy C. Unemployment and health: data and implications. Can J Public - Health 1986;77:124-31. - 9 Cook DG, Cummins RO, Bartley MJ, Shaper AG. Health of unemployed middle-aged men in Great Britain. Lancet 1982;i:1290-4. 10 Ramsden S, Smee C. The health of unemployed men: DHSS cohort study. - Employment Gazette 1981;9:397-401. - 11 Narendranathan W, Nickell S, Medcalf D. An investigation into the incidence and structure of sickness and unemployment in Britain 1965-75. Journal of the Royal Statistical Society (Series A) 1985;148:254-67. - 12 Chirikos TN, Nestel G. Impairment and labor market outcomes: cross-sectional and longitudinal analysis. In: Parnes HS, ed. Work and retirement: a longitudinal study of men. Cambridge, MA: MIT Press, 1981. 13 Astrand NO, Isacsson SO. Back pain, back abnormalities and competing - medical, psychological and social factors as predictors of sick leave, early retirement, unemployment. Br J Ind Med 1988;45:387-95. - 14 Colledge M, Bartholomew R. The long-term unemployed: some new evidence Employment Gazette 1990;1:9-12. - 15 Shaper AG, Pocock SJ, Walker M, Cohen NM, Wale SJ, Thomson AG. British Regional Heart Study: cardiovascular risk factors in middle-aged men in 24 towns. BMJ 1981;283:179-86. - 16 Office of Population Censuses and Surveys. Classification of occupations, 1970. London: HMSO, 1970. - 17 Bray GA. Definition, measurement and classification of the syndromes of obesity. Int J Obes 1978;2:99-122. 18 Walker AM, Shaper AG. Follow-up of subjects of prospective studies based in - general practice, 7 R Coll Gen Pract 1984:34:365-70 - 19 SAS Institute. SAS Technical Report P-229. Release 6.07. Carey, NC: SAS Institute, 1992 - 20 Moser KA, Goldblatt PO, Fox AJ, Jones DR. Unemployment and morta comparison of the 1971 and 1981 longitudinal study census samples. BMJ - 21 Piachaud D. Disability, retirement and unemployment in older men. Journal of Social Policy 1985;15:145-62. - 22 Laczko F, Dale A, Arber S, Gilbert G. Early retirement in a period of high unemployment. Journal of Social Policy 1988;17:313-33. - 23 Moylan S, Davies B. The flexibility of the unemployed. Employment Gazette 1981;1:29-33. 24 Moylan S, Milar J, Davies B. Unemployment-the year after. Employment - Gazette 1982;8:334-9. - 25 Phillips AN, Davey Smith G. How independent are 'independent' effects? Relative risk estimation when correlated exposures are measured imprecisely. J Clin Epidemiol 1991;44:1223-31. - 26 Wannamethee G, Shaper AG. Self-assessment of health status and mortality in middle-aged British men. Int J Epidemiol 1991;20:239-45. 27 Morris JK, Cook DG, Shaper AG. Non-employment and changes in smoking. - drinking and body weight. BMJ 1992;304:536-41. 28 Platt S. Unemployment and suicidal behaviour: a review of the literature. Soc Sci Med 1984:19:93-115 - 29 Jenkins CD. Recent evidence supporting psychological and social risk factors for coronary disease. N Engl J Med 1976;294:987-94, 1033-38. - 30 Cooper CI. Psychosocial stress and cancer. Bulletin of the British Psychological Society 1982;35:456-9. (Accepted 11 March 1994) ## ONE HUNDRED YEARS AGO ## PAROCHIAL MEDICAL RELIEF At an inquest held a few days ago, when a witness had characterised a parochial medical officer as "inhuman" because he declined to prescribe for a child without an order from the relieving officer, Dr. Danford Thomas, coroner for Central Middlesex, made some sensible observations. He stated that the law compelled no parochial doctor to visit or prescribe for a parish patient unless by order. The reason for this was that there must be regular hours for the attendance of relieving officer and surgeon or it would be impossible for the various sick persons to be attended to. If the doctor was liable to be called to a sick poor person whenever any person chose to send to him, often after the patient had been ill for days, he would have no leisure and no rest, which were most essential to his proper attendance on the sick poor who had applied for an order in the usual way. Rules and regulations were essential in the interests of the sick patients as well as of the doctor himself. (BM7 1894;i:30.) BMJ VOLUME 308 30 APRIL 1994 1139